Improving Energy Efficiency at the Watervliet Arsenal Kurt Blemel & Andy Vitolins Malcolm Pirnie, Inc. June 16, 2010 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
formation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|---|--|--|--| | 1. REPORT DATE
16 JUN 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2010 | to 00-00-2010 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Improving Energy Efficiency at the Watervliet Arsenal | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Malcolm Pirnie, Inc.,630 Plaza Drive, Suite 200 ,Highlands Ranch,CO,80129 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES Presented at the NDIA Environment, Energy Security & Sustainability (E2S2) Symposium & Exhibition held 14-17 June 2010 in Denver, CO. U.S. Government or Federal Rights License | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIM | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 14 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # Background - Watervliet Arsenal - Nation's oldest continually operating cannon production facility - 120-acre facility containing manufacturing, laboratory, and administrative buildings - More than 1,000,000 sq. ft. of manufacturing space - Energy-using systems - Cannon production equipment - HVAC: Steam and air handling equipment - Lighting - Compressed Air - Primary energy use: electricity, natural gas, fuel oil # **Project Goals and Challenges** - Goals - Optimize energy use while preserving capacity to meet mission requirements and needs of private tenants - Challenges - Facility systems designed for year-round 24/7 operations - Integrating needs of operations, public works, and IH directorates - Drivers - Executive Order - Production Efficiency - Cost ## Approach - Cost offset: Facilitated award of grant for 50% of project cost from New York State Energy Research and Development Authority (NYSERDA) - Phased approach - Implementation of priority energy-savings projects while completing assessments at remainder of facility - Full audit of energy using systems - Monitoring: Lighting, HVAC, compressed air - Energy baseline model - Phase I: Manufacturing buildings - 5 buildings: 100,000 to 360,000 sq. ft. - Phase II: Laboratory, office, operations buildings - 9 buildings: 30,000 to 180,000 sq. ft. # **Audit and Inventory** - How the space is used - Where energy is used - Lighting - Heating - Ventilation - Controls - Compressed Air - Air Quality Requirements - Equipment Heat Loads - How the building systems are controlled - The space requirements, including indoor air quality ## **Specific Systems Evaluation** - Lighting Efficiency and Optimization - Current lighting has high Energy Intensity (EI) - New systems can provide better lighting and reduce EI - Heating and Ventilation Optimization - Current control systems - Occupied vs. unoccupied control sequences - Air Requirements - Compressed Air System efficiency and optimization - Overall system production and efficiency - Operation and control sequences - Cost benefit analysis # Lighting - Space Issues: - Total square footage is large at ~1,000,000 - Maintaining lighting levels from ceilings heights of (30-90 feet) - Lighting savings from efficiency and controls: - Utilize existing high bay fluorescent technology - Provide better operational controls - Total annual savings for manufacturing spaces will be approximately 1.3 Million kWh if implemented, with a cost savings of \$115,000 # Lighting What can a good paint job do for you? Do you think the lighting was changed? #### Heating and Ventilation - Space Issues: - Total volume of space is large at ~30,000,000 cubic feet - Proper ventilation rates based on process and IH - Heating and Ventilation savings from efficiency upgrades: - Utilize Controls for occupied and unoccupied periods - Separate Heating and Ventilation - Utilize Controls for matching air requirements - Total annual savings for manufacturing spaces will be approximately 750,000 kWh and 21,000 MMBtu if implemented, with a cost savings of \$377,000 ## **Compressed Air** - Issues: - Distance between compressed air uses extremely large - System redundancy necessity (1000 HP connected) - Monitoring of Entire Compressed Air System: - Monitored all compressors within the system for 2 months to show operational sequencing - On/Off cycling of compressors - Operation of Compressors with VFDs not optimal - Total energy usage of the electrical compressed air system # **Compressed Air** - Compressed Air savings from system optimization: - Remove full system redundancy, but have compressor redundancy - Run Compressors at their optimal efficiency levels - Shutdown unnecessary compressed air generation during unoccupied periods - Run compressors closer to end use at higher levels - Operate the compressors with VFD in a load following mode - Total annual savings for manufacturing spaces will be approximately 600,000 kWh and 2,600 MMBtu if implemented, with a cost savings of \$84,000 # **Total Energy Savings** Electrical Savings: Lighting: 1,300,000 kWh Heating and Ventilation: 750,000 kWh Compressed Air: 600,000 kWh Fossil Fuel: Heating and Ventilation: 21,000 MMBtu Compressed Air: 2,600 MMBtu Total Approximate Electrical Savings: 2,650,000 kWh Total Approximate Fossil Fuel Savings: 23,600 MMBtu Total Approximate Annual Cost Savings: \$576,000 # **Energy Efficiency Funding** - State Energy Program Funding: - Feasibility Funding \$140,000 - Lighting Rebate (Scheduled Re-Lamp): \$30,000 - Potential Rebate from Feasible Projects:\$318,000 - State Energy Programs Available: - www.dsireusa.org # Acknowledgements - Vanessa Duenas and JoAnn Kellogg WVA - Emily Schiffmacher and Steve Wood USACE Baltimore - New York State Energy and Research Development Authority Flexible Technology Program